Waste Treatment Plant Project ### **Innovation in Design** The ISM Process at the Hanford Tank Waste Treatment and Immobilization Plant John Hinckley August, 2009 U.S. Department of Energy ### What is WTP? - WTP will be the world's largest radioactive and chemical waste treatment plant - Pretreatment (PT) Facility - Low-Activity Waste (LAW) Vitrification Facility - High-Level Waste (HLW) Vitrification Facility - Analytical Laboratory - Balance of Facilities #### Author's Bio. John Hinckley has been with the project since its inception in 1997. During that time he has been the ISM lead for two segments of the WTP facility, first LAW and second, PTF. Mr. Hinckley is a past president of the Northwest Chapter of the System Safety Society, and has been a system safety analyst since 1983. Mr. Hinckley is a Certified Safety Professional, and is the primary instructor on the WTP ISM process for the project. He was awarded a master's degree in nuclear engineering from Idaho State University in 1982. ### WTP will convert Hanford liquid waste into glass ## **Pretreatment Facility Underground Pretreatment** waste tank Vitrification High-level **Low**-activity radioactive waste radioactive waste **High-temperature** melters ## May 2009: Vit Plant is 49% Complete # WTP was among the first projects to implement the (then) new ISM concepts "...those responsible for engineering the process...must be given more direct responsibility for hazard analysis, for the provision of safety control measures derived there from, and for the effectiveness of these measures." **DNFSB/TECH-16 Integrated Safety Management** - Identifies hazards and suitable controls for them - Tailors safety standards and requirements to the hazards Ensures adequate protection from radiation and chemical exposures Contractually required ### **ISM Teams** - ISM Process uses an integrated team of E&NS, Engineering, and Operations personnel to - Analyze process hazards - Select hazard controls - Select appropriate codes and standards for Important to Safety (ITS) Structures, Systems and Components (SSC) - The goal is to prevent/mitigate radiation and chemical exposures to workers and the public ### **ISM Team Characteristics** - Meetings - Scheduled to support primary design / design freeze - Organized and led by E&NS - Attended by representatives from Engineering, Construction, and Operations - Process Management Team (PMT) resolves conflicts within the ISM team - Project Safety Committee (PSC) addresses technical issues ### ISM Team Characteristics - Decisions are consensus based and concurrence from team members is required before - Initial issue of primary design documents for construction/procurement - Implementing changes that introduce new hazards or that alter the control strategy - -Revising codes/standards specified by the SRD #### **ISM Team Members** Roles and Responsibilities - E&NS - Manage and document process - Provide safety input - Engineering - Provide design and performance details for system - Provide subject matter experts - Provide design standards for selected control SSCs - Operations - Provide operations requirements/constraints - Provide relevant operations experience ### **ISM Team Members** - Engineering, Construction, and Operations Representatives - Must understand their Management's expectations on the issue - Must be able to make decisions regarding the issue for the discipline/function that they are representing - Must allow for time to be spent at the meetings, researching, or resolving the issue - Managers must ensure they provide adequate support for the process to succeed #### **ISM Team Results** - ISM meeting minutes - Safety implementation notebooks (SIN) - Standards Identification Process Database (SIPD) - DBE calculations - Safety envelope document (SED) #### **Procedures:** 24590-WTP-GPG-SANA-002, Integrated Safety Management 24590-WTP-GPP-SANA-002, Hazard Analysis, Development of Hazard Control Strategies, and Identification of Standards 24590-WTP-GPP-SANA-001, *Accident Analysis* ### **ISM Process** ### **Process Initiation** - PMT assures adequate resources are available to carry out the ISM process - PMT defines the minimum composition of ISM teams - PMT forms special purpose ISM teams ### **Identify the Work** ### **Work Identification** - Describe work that is to be performed - Work can be identified in terms of any applicable design document # Conduct Hazard Evaluation ### **ISM Process** ### **Identify Hazards** - Review Hazard Analysis from other facilities - Consider both Natural and Man-Made hazards from Inside and Outside the facility - Compile a list of all known hazardous materials and energy sources - Use compiled information to identify potential accidents ### **Hazard Evaluation** - Accident Identification - Range of processing options - Performed by ISM team using PHA techniques (e.g., HAZOP) - Defines credible accidents associated with the work ### **Hazard Evaluation** - Consequence Assessment - -Graded approach ### **Receptors of Identified Hazards** - Three Receptors identified by DOE - Public - An individual at a boundary established around the facility at the nearest locations of uncontrolled public access - Co-Located Worker - An individual within the Hanford Site and beyond the WTP controlled area, performing work for or in conjunction with DOE - Facility Worker - An individual within the WTP controlled area ### **Severity Level Assessments** **Table 1: Severity Levels (SL)** | SL | Rem*/Event | SL | Rem*/Event | |-------|------------|-------|------------| | PSL-1 | >25 | CSL-1 | >100 | | PSL-2 | >5 to 25 | CSL-2 | >25 to 100 | | PSL-3 | >1.0 to 5 | CSL-3 | 5 to 25 | | PSL-4 | 0.1 to 1.0 | CSL-4 | <5 | | PSL-5 | <0.1 | CSL-5 | N/A | Public Severity Level (PSL) Co-located Worker Severity Level (CSL) *Total Effective Dose Equivalent (TEDE) ### **Consequence Ranking** **Table 2: Facility Worker Consequence Ranking** | Facility Worker
Consequence Rank | Qualitative Criteria | | |-------------------------------------|---|--| | High | Prompt worker fatality or serious injuries (e.g., immediately life threatening or permanently disabling) or significant radiological or chemical exposures. • >100 rem* • >ERPG-3 | | | Moderate | Injuries that might require hospitalization but are not immediately life-threatening and are not permanently disabling • 5-100 rem* • ERPG-2 to ERPG-3 | | | Low | Less than moderate consequences | | Develop Control Strategy ### **Control Strategy Development** - ISM team selects controls for each hazard - ISM team classifies controls (system level) - E&NS analyzes selected Design Basis Events for input to control strategy and standards - Project team implements the controls ### **Functional Classification** - SSCs are classified as - –Safety Class (SC) - -Safety Significant (SS) - Defense in Depth (DiD) - Classification depends on importance of Safety Function performed by SSC - Not all components need to have the same classification - Support systems classification ### **Public** ### **Co-located Worker** ### **Facility Worker** ### **Defense in Depth** - Ensure selected strategies meet or exceed Defense in Depth requirements - -Guidance from SRD, Vol. II, App. B, *Implementing* Standard for Defense in Depth - For Radiological Releases, Direct Radiation Exposures, Chemical Events - Emphasis on Passive SSCs over Active SSCs - -Prevented Events vs. Mitigated Events **Identify Standards** ### Standards Identification and Certification - ISM team identifies standards for the credited ITS SSCs - Special purpose ISM teams convened to - -Consider adoption of standards not in the SRD - -Tailor consensus standards - Produce ad hoc implementing standards ### **Confirm Standards** ### Confirmation - The Process Management Team (PMT) - approves new standards - tailoring of existing standards - The Project Safety Committee (PSC) - advises Project Director - confirms the standards by approving ABARs related to standards changes - Project Director Certification - certifies to DOE that the set of standards provides adequate safety **Document Process**